AD-A250 537 **TON PAGE** Form Approved OPM No. 0704-0188 "ubile reports metriaining to for reducing to the Office of or response, including the time for reviewing instructions, searching existing data nources glethering and requesting this burden sections or any other sepect of this collection of information, including suggestions of Operations and Reports, 1215 Jellerson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to nation, DC 20503. | 1. AGENCY USE ONLY (Leave Blank) | 2. REPORT DATE | 3. REPORT TYPE | AND DATES COVERED | | |---|-------------------------|----------------|---|--| | l | 1000 | | | | | | 1988 | Unknown | | | | 4. TITLE AND SUBTITLE | · | | 5. FUNDING NUMBERS | | | Higher Order Probabilities | · | | DAAB10-86-C-0567 | | | 8. AUTHOR(S) | D | IC | | | | Henry E. Kyburg, Jr. | C ELE | CTE 6 1932 | | | | 7. PERFORMING ORGANIZATION NAME(S) AND AD
University of Rochester
Department of Philosophy
Rochester, NY 14627 | ORESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) | AND ADDRESS(ES) | | 10. SPONSORING/MONITORING AGENCY | | | U.S. Army CECOM Signals Warf | are Directorate | | REPORT NUMBER | | | Vint Hill Farms Station | | | 92-TRF-0008 | | | Warrenton, VA 22186-5100 | | | 72 IN 0000 | | | 1. SUPPLEMENTARY NOTES | | | · | | | | | | | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | Statement A; Approved for public release; distribution unlimited. | | | | | | | | • | | | | 13. ABSTRACT (Meximum 200 words) | | | | | | A number of writers have sup | posed that for the full | specification | on of belief, higher | | | order probabilities are requ | ired. Some have even s | upposed that | here may be an unending | | | sequence of higher order pro | babilities of probabili | ties of prob | abilities In the | | | present paper we show that h | igher order probabiliti | es can alway: | s be replaced by the | | | marginal distributions of jo | int probability distrib | ution. We co | onsider both the case | | | in which higher order probabilities are of the same sort as lower order probabilities | | | | | | SUBJECTIERMS Artificial Intelligence | 15. NUMBER OF PAGES 19 18. PRICE CODE | | | |--|---|--|-------------------------------| | 17. SECURITY CLASSIFICATION
OF REPORT
UNCLASSIFIED | 18. SECURITY CLASSIFICATION OF THIS PAGE UNCLASSIFIED | 19. SECURITY CLASSIFICATION OF ABSTRACT UNCLASSIFIED | 20. LIMITATION OF ABSTRACT UL | and that in which higher order probabilities are construed as frequencies and higher order probabilities are construed as subjective degrees of belief. In neither case do higher order probabilities appear to offer any advantages, either conceptually or computationally. # Higher Order Probabilities by Henry E. Kyburg, Jr. | Accesio | n For | | | | | |----------------------|--------------------------|---|--|--|--| | NTIS | CRA&I | β | | | | | DTIC | TAB | | | | | | Unamed | | | | | | | Justification | | | | | | | By
Distribution / | | | | | | | Availability Codes | | | | | | | Dist | Avail and jor
Special | | | | | | A-1 | | | | | | University of Rochester Rochester, N. Y. 14627 ARPA: kyburg@rochester.arpa Automated Reasoning Uncertain Inference #### Abstract: A number of writers have supposed that for the full specification of belief, higher order probabilities are required. Some have even supposed that there may be an unending sequence of higher order probabilities of probabilities of probabilities... In the present paper we show that higher order probabilities can always be replaced by the marginal distributions of joint probability distributions. We consider both the case in which higher order probabilities are of the same sort as lower order probabilities and that in which higher order probabilities are distinct in character, as when lower order probabilities are construed as frequencies and higher order probabilities are construed as subjective degrees of belief. In neither case do higher order probabilities appear to offer any advantages, either conceptually or computationally. # Higher Order Probabilities 1. Subjective probabilities are often introduced into systems of artifical intelligence because it is clear that some sort of uncertainty is required, and because it is unclear how else to represent that uncertainty. "Subjective" is used ambiguously. It may mean only that probabilities are to be relativized to subjects: that is, that any two rational (ideal) subjects having the same evidence will agree on probabilities. (Cheeseman [1985]) This corresponds to Keynes' notion of probability as a measure of rational belief (Keynes [1921]) Or "subjective" may be meant in a stronger sense: that there are no rules of rationality that can compel even ideal observers, having exactly the same information, to agree on probability. This was Savage's view, for example. (Savage [1954]) Many writers appear to have views more like Savage's than like Cheeseman's. This introduction of subjective probabilities in the strong sense, however, is quite often accompanied by a bad conscience: somehow we would like to have something better than mere subjective feeling to underlie our probabilities. One way of easing one's conscience about the difference between assigning a probability to a head on a toss of a coin, and assigning a probability to a person's choice of a tie to go with a suit, is to consider second order probabilities. Loosely speaking, one says that the former probability is much more certain than the latter. Savage himself admits to this feeling (pp. 57,58) and characterizes it as a distinction between probabilities of which one "feels sure" and those of which one doesn't. He dismisses the feeling as useless, except as a guide to the revision of probabilities: When we find ourselves with degrees of belief that do not satisfy the probability calculus, we are moved to modify our degrees of belief; since there is no objectively correct way of proceeding to coherence, we do so in part by sacrificing probabilities about which we do not feel sure to probabilities about which we do feel sure. The question of the meaningfulness of higher order probabilities has been discussed by a number of distinguished writers, including Savage, in Marshak et al [1975]. Chaim Gaifman [1985] and Zoltan Domotor [1981] both consider higher order probabilities as a way of extending probability to take account of uncertainties about probabilities. They provide both rigorous axiomatizations and model-theoretic semantics for their systems. Richard Jeffrey, for whom probabilities are essentially derivable from preferences, considers higher order preferences (Jeffrey [1974]), from which one might think to get higher order probabilities. Brian Skyrms [1980a], [1980b] argues that higher order probabilities are essential for a correct representation of belief. Cheeseman claims that "... information about the accuracy of P is fully expressed by a probability density function over P." As an article of faith, this has a plausible ring to it. But the systems, for example, of Domotor and Gaifman, come with semantics that allow one to have actual models of systems with higher order probbilities. So higher order probabilities can certainly exist and be distinguished formally from first order probabilities. Brian Skyrms [1980a] and Hugh Mellor [1980] argue that in addition, higher order probabilities can reflect psychological realities that cannot be reflected by first order probabilities, and provide one way among others for characterizing the "laws of motion" of belief change, or probability kinematics. So higher order probabilities can even express something useful, it seems. The question remains of whether or not higher order probabilities can perform a useful function in AI systems. Intuitively, one might think that the answer should be 'yes', on the basis of the way people talk. For example, I might say that the probability that a coin will yield heads on a certain toss is "almost certainly" a half — i.e., that the probability that the probability is a half is very close to one. In contrast, I might say that the probability that a certain person will choose a blue tie, given that she is wearing a blue suit, is 0.8, but I may be no more than 50% confident of my probability judgement. That is, I might say that the probability that the probability is 0.8 is less than 0.5. Clearly this step can be iterated indefinitely, in principle. We can consider the probability that the probability that the probability of a head is a half is in turn close to 1. In order to explore the question of whether higher 2. order probabilities are useful for applications in AI, and the ways in which they might be useful, it will be helpful to approach these matters formally. When we consider probabilities with a view to making decisions -- I take that use of probability to be fundamental -- we are attributing probabilities to a field of objects. While in general physical applications we may consider a field of kinds of objects or events, in applications in Al the field is often one of statements or propositions or specific (dated) events. This is so even if we are considering a frame of discernment a la Shafer [1976]: as has been shown elsewhere (Kyburg [forthcoming]) a belief function defined over a frame of discernment -- i.e., over a set of possible worlds -- can be represented by a convex set of classical probabilities over the atoms of those worlds. To keep complexities under control, we will consider only classical probability functions defined over the individual atomic worlds. The extension to belief functions, and to the yet more general convex sets of probability functions is relatively immediate. Let W be our set of worlds, $w \in W$. Our initial or a priori probability function will be denoted by P. Disregarding considerations of higher order probabilities, our probability for a particular atom w is P(w) — that represents the odds at which we would be willing to bet that w was the case. If we want to consider a second order probability, we must consider alternatives to our probability function P. (P can't be wrong unless something else is right!) To keep things simple — though strictly speaking it is inessential, since we could deal with densities rather than frequency functions — let us suppose both that the number of worlds we are considering is finite and that the number of alternative probability distributions we are considering is finite. Let the second order probability function be denoted by PP. This is to be a classical probability function defined on a set of classical probability functions whose common domain is W. There is an important relation between the first order probability P and the second order probability PP. This has been noted by Jaynes [1958], Skyrms [1980], and others. The principle is that the first order probability P(w) must be equal to the expectation of the second order probability applied to first order probabilities: (1) $$P(w) = \sum PP(P_i) \times P_i(w) = E[P_i(w)]$$ To see that this must so, reflect that the agent, were these two quantities not the same, would be rationally obligated to bet against himself for arbitrarily high stakes. Or, less picturesquely, that a cunning bettor could take advantage of him. There are two positions to take from which the question of higher order probabilities might get different answers. First, we might suppose that all probabilities are essentially the same — for example, are expectation—forming operators. Second, we might suppose that we distinguish two or more varieties of probability, and that "higher order" reflects an ordering among these varieties. First, let us suppose that probability is univocal. If we construe probability univocally, then that probability must be the one we use for computing expectations, and, ultimately, for making decisions. Suppose we face a decision. The decision can be thought of as a choice from an exclusive and exhaustive set of acts A_j . Associated with each act and each world is a utility $U(A_j, w)$. We suppose the set of acts to be finite. If we knew the "correct" probability function P^* , the decision problem would be simple. We would just need to find an act A_j such that no alternative act has a greater expected utility under P^* . (This may not yield a unique decision, but that technicality need not bother us here.) A_j is a correct decision just in case for all k, (2) $\sum P^*(w) \times U(A_j, w) \geq \sum P^*(w) \times U(A_k, w)$ Since we don't know what P^* is, however, we must turn to second order probability. (We leave to one side here the intriguing question of what it means for a first order probability to be "correct".) $PP(P_i)$, which we may abbreviate PP(i), is the second order probability that P_i is the correct first order probability. How does this change things? For one thing, it is clear that we get the same advice only if for every w, P(w) is equal to the expected value of $P_i(w)$, as we observed in (1). In fact, this identity may be regarded as a constraint on second order probabilities. Our original equation (2), then, may be replaced by (3) $$\sum PP(P_i) \times \left[\sum P_i(w) \times U(A_j, w) \right] \ge$$ $$\sum PP(P_i) \times \left[\sum P_i(w) \times U(A_j, w) \right]$$ This yields, by a trivial manipulation of the sums, (4) $$\sum PP(P_i) \times P_i(w) \times U(A_j, w) \geq \sum PP(P_i) \times P_i(w) \times U(A_k, w)$$ But in (4) it is apparent that what we have been calling 'first' and 'second' order probabilities are merely marginal probabilities of a distribution that we can represent as a probability distribution on $R = I \times W$ with probability element $P'(\langle i, w \rangle) = PP(i) \times P(w)$ for $\langle i, w \rangle$ in $I \times W$ Formally, this is no doubt the case. But is this just a formal trick? Can we make distinctive sense of the marginal probabilities that we are calling 'second order'? (Remember that we are not interpreting them in a different way as probabilities.) Since there is a perfectly automatic way of obtaining the joint probability distribution from the probabilities $P_j(w)$ and the probabilities PP(i), it is quite clear that there is no conceptual advantage to the arbitrary division into marginal probabilities corresponding to first and second order judgments. But we may also ask -- perhaps more importantly -- whether there is a computational advantage to this division of a joint probability distribution into the product of two marginal distributions. It turns out that we can express various useful things about the kinematics of certain marginal probabilities in terms of higher order probabilities. (This is reminiscent of the fact that in some special cases Dempster/Shafer conditionalization offers computational advantages over the convex Bayesian conditionalization of which it is a special case.) Here is an example taken from Skyrms [1980b]. As is well known, Richard Jeffrey [1965] offers a procedure for updating a system of probabilities in response to a change in a given probability: If P_j^* is an initial probability, a a particular proposition, P_j^* the final probability resulting from a shift exactly from $P_j^*(a)$ to $P_j^*(a)$ under the assumption that for all b $P_j^*(b|a) = P_j^*(b|a)$, then for any b, $$P_{i}^{*}(b) = P_{i}^{*}(b|a) \times P_{i}^{*}(a) + P_{i}^{*}(b|a) \times P_{i}^{*}(a)$$ This relation follows from certain constraints on higher order probabilities (Skyrms [1980b], appendix 2). The first two constraints essentially provide for the expected value condition we have already noted in (1); the third is this: C3 $PP(b \mid a \& P(a) = x) = PP(b \mid a)$ This is a principle that seems appropriate for some contexts (where the conditional probability is based on known statistics) but inappropriate for others (where the object of our inquiry is that very conditional probability). The upshot of this discussion is that if we construe first and second order probabilities in the same way, there is a perfectly automatic procedure for representing them as a joint distribution in a common space. There is no conceptual advantage to representing them as first and second order as opposed to joint. Is there a computational advantage? The general answer, again, is clearly not. In order to evaluate an alternative action (in our original example) we must run through each of the possible P_i 's, and in order to evaluage each of these, we must run through the i's. It is not hard to see where the intuitive idea of computational advantage comes from. We first compute our expectation in terms of the basic probability distribution P_i . We then decide that was a bit naive, and we seek to take account of the fact that we are uncertain about P_i . We do so by taking account of the second order probability $PP(P_j)$. But we must also take into account the second order probability that the first probability is false. And so we must take account of all the alternatives to P_j , and therefore of the second order probabilities that characterize each of those alternatives. The intuitive idea is that the uncertainty of P_j just weakens the conclusions we get on the assumption of P_j . The intuitive idea is wrong. Most people who have written about higher order probabilities have had in mind different kinds of probabilities. Skyrms sometimes speaks of epistemic probabilities concerning relative frequencies or propensities, though he also talks of different orders of a given (epistemic) probability, as does D. H. Mellor [1980]. Domotor [1981] appears to consider a univocal notion of probability related to belief, but on close inspection the higher and lower order probabilities are not the same. Thus when we consider the probability that A attributes to the probability that B assigns to As having a certain probability for a, (Domotor's type of example), the probability functions are really all quite distinct. To see how higher order probabilities work in this case, let us return to our original example. But let us make it more concrete: let us suppose that the worlds w represent the different outcomes on the tenth toss of a die, and that the P_j represent the various ways in which it may be loaded. Thus each P_j is a sextuple of real numbers adding up to 1 that represent long-run relative frequencies or propensities, and $PP(P_j)$ is the degree of belief we have in the loading represented by the first order probability. (For simplicity, we suppose that we are certain that the outcomes of the tosses are independent and identically distributed.) This is about as clear a case as one can imagine in which the first and second order probabilities are of different kinds. Suppose we have to choose between two actions: e.g., to bet at even money on the occurrence of a 'two' on the tenth roll, or to abstain from betting. The computational procedure would be just that presented in section 2, despite the fact that the probabilities appear to be so different. We still can construct a product space, and a joint distribution over it. Is this just an artifact? Are we just mixing oil and water and calling it mayonnaise? A careful look at the example shows that we are not. What determines the utility of our act is not the relative frequency of two's in general, but the relative frequency of two's on the tenth roll — i.e., whether there is one or not. The P_{j} 's give the long run frequency or the propensity of the die to yield two's, but they do not in general give the frequency of two's on the tenth toss. There are many circumstances under which a distribution such as that given by one of the P_I would determine the probability — for example when we know that the toss in question is an ordinary toss (not one performed by someone who can control the outcome), that it has not occurred yet, etc. The utility of an action under the assumption of a particular loading hypothesis will, under these circumstances, be determined by the the sextuple embodied in that hypothesis. But this is just an instance of what is traditionally called 'direct inference' from a statistical distribution to a degree of belief. The conditions under which direct inference is appropriate are just those under which it is appropriate to weight the possible outcomes of the tenth toss by the six numbers given by P_I . This is not the place to develop this argument (it has been developed in various other places, e.g. [1974], [1985]) but we can summarize it as follows: knowing a statistical distribution does not give us knowledge of the outcome of the tenth toss; it just indicates (sometimes) how to allocate our beliefs concerning the tenth toss. To choose among actions whose outcomes depend on specific events requires beliefs; the beliefs may depend on statistical knowledge. The second order probabilities $PP(P_i)$ represent an allocation of our beliefs among the possibilities indexed by I. These may (or may not) in turn be based on some form of statistical knowledge, but the source of probabilities is irrelevant to the question of whether it makes sense to combine them in a joint distribution. For a decision problem it clearly does make sense to combine them. There is no need to reopen the question of whether there is a computational advantage to be gained by distinguishing between first and second order probabilities. This is just the question of whether or not it is useful to single out some particular marginal distribution for some particular purpose. Although one cannot be sure that this can never be the case, persuasive examples have yet to be produced. 5. The conclusion of this inquiry is that so-called second order probabilities have nothing to contribute conceptually to the analysis and representation of uncertainty. The same ends can be achieved more simply, and without the introduction of novel machinery, by combining "first" and "second" order probabilities into a joint probability space. This procedure does not even add complexity to the computation. This is the case whether or not those probabilities are thought of as being of different kinds. Peter Cheeseman's claim that "information about the accuracy of P is fully expressed by a probability density function over P," [1985, p 1007] appears to be fully vindicated. ### Note. This difference does make a difference. If probabilities are subjective in the strong sense, there is no point to seeking principles that will compel agreement about probabilities. Put another way, if two agents share all their evidence, they still need not agree on its evidential import, in the absence of a compelling logical notion of probability. # Bibliography 1 - 1 Cheeseman, Peter [1985] "In Defense of Probability," Proceedings of the Ninth International Joint Conference on Artificial Intelligence, Los Angeles, pp 1002-1009 - Domotor, Zoltan [1981] "Higher Order Probabilities," *Philosophical Studies* **40**, pp 31-46. - 3. Gaifmann, Chaim [1985] "A Theory of Higher Order Probabilities," (extended abstract) to appear in Skyrms and Harper (eds) Foundations of Probability and Causality. - Jaynes, E. T. [1958] *Probability Theory in Science and Engineering* Colloquium lectures in Pure and Applied Science, Socony Mobil Oil Co., Dallas, pp 152-87. - 5. Jeffrey, Richard [1965] *The Logic of Decision*, McGraw-Hill, New York. - 6. Jeffrey, Richard [1974] "Preference Among Preferences," Journal of Philosophy 71, pp 377-391. - 7. Keynes, J. M. [1921] A Treatise on Probability, Macmillan, New York. - 8. Kyburg, H. E. [1974] *The Logical Foundations of Statistical Inference,* Reidel, Dordrecht. - 9. Kyburg, H. E. [1983] "The Reference Class," *Philosophy of Science* **50**, pp 374-397. - 10. Kyburg, H. E. [forthcoming] "Bayesian and Non-Bayesian Evidential Updating," Al Journal - 11. Marschak, Jacob, and others [1975] "Personal Probabilities of Probabilities," *Theory and Decision* 6, 121-153. - Mellor, Hugh [1980], "Consciousness and Degrees of belief," in H. Mellor (ed) *Prospects for Pragmatism*, Cambridge University Press, Cambridge, pp 139-174. - 13. Savage, L. J. [1954], Foundations of Statistics, John Wiley, New York. - 14. Shafer, Glenn [1976], A Mathematical Theory of Evidence, Princeton University Press, Princeton. - 15. Skyrms, Brian [1980a] "Higher Order Degrees of Belief," in Hugh Mellor (ed) *Prospects for Pragmatism*, Cambridge University Press, Cambridge, pp 109-138. - 16 Skyrms, Brian [1980b] Causal Necessity, Yale University Press, New Haven